EXCLUSIVE BUYER AGENCY AGREEMENT THIS IS A LEGALLY BINDING CONTRACT. IF NOT FULLY UNDERSTOOD, SEEK LEGAL ADVICE | BUYER(S) | | | | , | |---|--|--|--|-------------------------------| | hereinafter referred to | as BUYER, authorizes _ | | | | | hereinafter referred to | as BROKER, as Buyer's | exclusive agent under the | (Brokerage Firm)
e terms specified herein. | | | that is within the scop
harmless from the claim | e of this Agency Agreements, liability, and expense | ent and agrees to protect, or
es, including reasonable at | ssist in acquiring an interest
defend, indemnify and hold
torney's fees, arising by re-
nat is within the scope of the | d Broker ason of the | | for the property the | ough Broker, and to refer | r to Broker all inquiries rec | ent, Buyer agrees to conducted in any form from rearing the time this Agency | al estate | | personal property) | be to be described in the general to the | erms as follows: | perty (which may include i | | | with such changes | as Buyer may later comm | nunicate to Broker, whether | er verbally or in writing. | | | 20, at
\square AM \square PM. If E this agreement sha | _ □ AM □ PM and shall
uyer enters into a purchan
I be the date of closing u | continue untilse agreement during the te | erm of this agreement, the to
ment as to the purchased pro | ermination of | | locate property as such property. Broker substantiall submissions will in a) properties listed b) For Sale By Owc) For Sale By Build) For Sale at Auce) properties not of | lescribed in Section 2 her ker shall make submission y to meet the criteria set to clude: on the MLS. Yes | reof, and to negotiate acceptors to Buyer describing an forth in Section 2, for the office of the control th | asonable efforts as Buyer's ptance of any offer to purely didentifying properties appropriate appropriate on Substitution of Buyer. Substitution of Buyer. Substitution of Suyer. Substitution of Suyer. Substitution of Suyer. Substitution of Suyer. | hase or lease pearing to sich | Page 1 of 4 | 5) | Compensation of Broker. In consideration of the services to be performed by Broker, Buyer agrees to ompensate Broker in any of the following ways: | | | | |----|--|--|--|--| | | a) If the property is subject to a listing agreement through a MultipleListing Service or otherwise, the fee will be the amount equal to the co-operating Broker's payout as listed in the MLS, or a minimum of | | | | | | b) If the property is not subject to a Listing Agreement, Buyer agrees to pay Broker a fee plus applicable sales tax as follows: | | | | | | For Sale by Owner% of selling price or \$
For Sale by Auction% of selling price or \$
For Sale by Builder% of selling price or \$ | | | | | | For Sale by Auction% of selling price or \$ | | | | | | For Sale by Builder% of selling price or \$ | | | | | | Broker shall first seek to obtain this fee from the seller. If the fee cannot be obtained through the seller, Buyer will be responsible for such fee stated above. | | | | | | This compensation shall apply to transactions made, for which Buyer enters into a contract during the original term of this Agency Agreement, or during any extension of such original or extended term, and shall also apply to transactions for which Buyer enters into a contract within days after the end of this Agreement which Broker has shown to Buyer during the term of this Agreement. If Buyer enters into an Exclusive Agreement with another broker after expiration or mutual written termination of this agreement, this agreement shall be null and void in its entirety. | | | | | 6) | <u>Cost of Services or Products Obtained from Outside Sources</u> . Buyer will obtain and order products or services from outside sources. Buyer agrees to pay for them immediately when payment is due. For example, but not limited to: surveys, soil tests, title reports, engineering studies, home inspections. | | | | | 7) | Disclosure of Buyer's Identity. □ Broker has Buyer's permission to □ Broker does not have Buyer's permission to disclose Buyer's identity to a third party prior to Buyer's identity becoming public record, without prior written consent of the Buyer. | | | | | 8) | Other Potential Buyers. Buyer understands that other potential buyers may consider, make offers on, or purchase, through Broker, the same or similar properties as Buyer is seeking to acquire. Buyer consents to Broker's representation of such other potential buyers before, during, and after the expiration of this Agency Agreement. | | | | | 9) | Agency Disclosure. Broker will represent Buyer as outlined in Article I of the attached Agency Agreement Addendum when showing Buyer another firm's listings. Broker will act, with Buyer's consent, as outlined in Article III when showing Broker's listings to Buyer. | | | | | 10 | Nondiscrimination . Buyer and Broker will not participate in any act that unlawfully discriminates on the basis of race, color, creed, religion, sex, disability, familial status, country of national origin or any other category protected under federal, state or local law. | | | | | 11 | Modification. No modification of any of the terms of this Agency Agreement shall be valid or binding upon | | | | the parties, unless such modifications have first been reduced to writing and signed by both parties. - 12) Other Professional Services. Buyer acknowledges that Broker is retained solely as a real estate agent and not as an attorney, tax advisor, lender, appraiser, surveyor, structural engineer, home inspector, or other professional service advisor. Buyer acknowledges that Broker and Broker's agents owe no duty to independently verify the accuracy or completeness of any statement made by any source reasonably believed by the Broker and Broker's agents to be reliable. Buyer has been advised to seek professional advice concerning the condition of the property, legal and tax matters. - **Entire Agreement**. This Agency Agreement constitutes the entire agreement between the parties relating to the subject hereof, and any prior agreement pertaining thereto, whether oral or written, are merged and integrated into this Agency Agreement. - **14)** <u>Financial Capability</u>. Buyer has applied or agrees to apply for financing immediately upon signing of this contract and authorizes Broker to obtain financial information from Buyer's lender. ## Receipt of a copy of this Agreement by Buyer is hereby acknowledged. | Buyer | Date | Phone | | | |-----------------------|--------------------------------|-----------------------------|---------|--| | Buyer | Date | Phone | | | | Address | | | | | | | State/Zip | | | | | E-mail address | | | | | | Broker/Firm | | | | | | By Agent | Agent Date | | | | | THIS AGREEMENT IS EXT | ENDED TO | (date) at mid | lnight. | | | Receipt of | a copy of this agreement by Bu | ver is hereby acknowledged. | | | | Buyer | | Date | | | | Buyer | | Date | | | | Broker/Firm | | | | | | by Agent | | Date | | | ## AGENCY AGREEMENT ADDENDUM | This addendum is attached to and made a part of the lis | ting/management agreement buyer/tenant agency agreement dated | | | | | | |---|---|--|--|--|--|--| | , between | (Brokerage/ | | | | | | | Property Management Firm) and | (Client). | | | | | | | I. IF THE BROKER REPRESENTS THESELLER/LANDLORD or BUYER/TENANT: If a broker enters into an agreement to represent a seller/landlord or buyer/tenant as a client, the broker and all licensees associated with that broker represent the client. An agent/subagent owes the client the duties of loyalty, obedience, disclosure, confidentiality, reasonable care and diligence, and full accounting. | | | | | | | | BUYER/TENANT: If a broker enters into an agreeme appoints as t shall have an agency relationship with ONLY the appointed if applicable, responsible broker's designated broker The responsible broker may appoint other affiliated licensed not be able to fulfill the terms of the brokerage agreement of appointment of another affiliated licensee or an additional agreement a second control of the contro | CENSEE TO REPRESENT THESELLER/LANDLORD or nt to represent a seller/landlord or buyer/tenant as a client, the broker the client's appointed agent. For the purposes of this addendum, the client agent, the responsible broker and, the seduring the term of the brokerage agreement should the appointed agent or as by agreement between the responsible broker and the client. An affiliated licensee does not relieve the first appointed agent of any duties the responsible broker and, if applicable, the responsible broker's designated | | | | | | | III. IF THE BROKER, ASSOCIATE LICENSEE OR APPOINTED AGENT REPRESENTS BOTH THE SELLER/LANDLORD AND THE BUYER/TENANT: A real estate broker acting directly or through an associate licensee or appointed agent can legally be the agent of both the seller/landlord and the buyer/tenant in a transaction, but only with the knowledge and written consent of both parties. If a buyer/tenant represented by a broker wants to see a property of a seller/landlord being represented by the same broker, the following provisions will govern the actions of the broker. | | | | | | | | | do anything which might place one party at a disadvantage, disclose arty, or any other information a party specifically instructs the broker quired by law. | | | | | | | B. The broker may not, without the prior express written consent of the owner, disclose to the buyer/tenant that the owner might accept a price less than the listing price, nor shall the broker, without the prior express written consent of the buyer/tenant, disclose to the owner that the buyer/tenant may be willing to pay a higher price, or accept terms less favorable to the buyer/tenant than those indicated in the buyer's/tenant's previous offer. | | | | | | | | | ner the owner or buyer/tenant to the detriment of the other party. The cts the broker knows which would affect the party's decision to d the buyer/tenant. | | | | | | | CONSENT AGREEMENT : If the seller/landlord elects to negotiate with a buyer/tenant that is a client of the broker, or a buyer/tenant elects to negotiate with a seller/landlord that is a client of the broker, it is understood that both parties will be required to confirm, in writing, their election to have the broker act as a consensual limited agent. | | | | | | | | AGENT OBLIGATIONS: Regardless of representation, the broker shall: Disclose all known material facts about the property which could affect the buyer's/tenant's use or enjoyment of the property, disclose information which could have a material impact on either party's ability to fulfill their obligations under the purchase/lease agreement, respond honestly and accurately to questions concerning the property, and deal honestly and fairly with all parties. The duties of the broker in a real estate transaction do not relieve an owner or buyer/tenant from the responsibility to protect their own interests. You should carefully read all documents to assure that they adequately express your understanding of the transaction. If you have questions regarding the duties and responsibilities of the broker, you should resolve those questions before proceeding further. | | | | | | | | Having read and understood this information about agency | | | | | | | | I agree to an appointed agency relationship as described in section II above. Yes/No/N/A/ | | | | | | | | I agree to a potential limited agency representation as described in section III above. Yes/ No/N/A/ | | | | | | | | Buyer/Tenant [] Seller/Landlord (date/time) | []Buyer/Tenant []Seller/Landlord (date/time) | | | | | | | by | | | | | | | | [] Broker/Firm (date/time | | | | | | |